Time Dependent Valuation of Energy # for Developing Building Efficiency Standards # Time Dependent Valuation (TDV) Formulation 'Cookbook' April 12, 2002 #### Submitted to: Mr. Gary Fernstrom Pacific Gas & Electric Co. 123 Mission Street, H28L San Francisco, CA 94105 Tel: (415) 973-6054 Fax: (415) 973-4961 Submitted By: HESCHONG MAHONE GROUP 11626 Fair Oaks Blvd., #302 Fair Oaks, CA 95628 (916) 962-7001 e-mail: dmahone@h-m-q.com Energy and Environmental Economics, Inc. Energy & Environmental Economics 353 Sacramento Street, Suite 1700 San Francisco, CA 94111 (415) 391-5100 email: snuller@ethree.com # **Table of Contents** | Overview | 4 | |---|---------| | Summary of Data Used in TDV Calculations | 8 | | Climate Zone Mapping | | | 1.0 Introduction: TDV Formulation | 10 | | 2.1 Annual Average Wholesale Cost | | | 2.2 Emissions Costs | | | 2.3 8760 T&D Capacity Allocation | | | 2.4 Weighted Average T&D and Generation Shares | 16 | | 2.5 Weighted Average T&D and Generation Costs | | | 2.6 Revenue Neutrality Adjustment | 19 | | 2.7 Total Hourly TDV Value | 20 | | 3.0 Natural Gas TDV Calculations | 22 | | 3.1 Natural Gas Retail Price Forecast | | | 3.2 Emissions Costs | | | 3.3 Natural Gas TDV Values | 24 | | 4.0 Propane TDV Calculations | 25 | | 4.1 Propane Commodity Forecast | | | 4.2 Emissions Costs | | | 4.3 Weighted Average Commodity Price | | | 4.4 Revenue Neutrality Adjustment | | | 4.5 Propane TDV Values | 32 | | List of Tables | | | Table 1: Data Sources for TDV | 8 | | Table 2: Climate Zone Mapping | 9 | | Table 3: Emissions Cost for NOx and CO2 | 12 | | Table 4: Emissions Rates for Each Generation Type | 12 | | Table 5: Emissions Costs per MWH of Each Generation Type | 13 | | Table 6: Short-run Costs by Plant Type Delivered to Wholesale Market | | | Table 7: Average Market Price and Present Value Emissions Cost | 13 | | List of Figures | | | Figure 1: Hourly Variation In Components of Electricity Cost During Summer Weekdays | 5 | | Figure 2: Monthly Variation in Natural Gas Components | | | Figure 3: Monthly Variation in Propane Components Figure 4: DOE Chart Shawing the Paletionship of Propage and Crude Oil | 7
25 | | Figure 4 : DOE Chart Showing the Relationship of Propane and Crude OilFigure 5: Recent History of Propane and Crude Oil Prices for PADD V | | | Figure 6: History of Propane Prices Over the Last Three and a Half Years | 26 | # **List of Equations** | Equation 1: Annual Average Long-run Generation Cost Forecast | 11 | |--|----| | Equation 2: Estimate Generation Emissions Costs by Hour | 12 | | Equation 3: Weighted Average Environmental Adder | 14 | | Equation 4: 8760 T&D Hourly Weights for Climate Zone | 15 | | Equation 5: Weighted Average Generation Share | 16 | | Equation 6: Weighted Average T&D Share | 16 | | Equation 7: Weighted Average Gen and T&D | 17 | | Equation 8: Revenue neutrality adjustment | 19 | | Equation 9: Total Hourly TDV (NPV 15-Year, 30-Year) | 20 | | Equation 10: Annual Average Natural Gas Forecast | 22 | | Equation 11: Environmental Adder | 23 | | Equation 12: Total Hourly TDV (NPV 15-Year, 30-Year) | 24 | | Equation 13: Annual Average Propane Cost Forecast | 27 | | Equation 14: Environmental Adder | 29 | | Equation 15: Weighted Average Commodity Share | 30 | | Equation 16: Weighted Average Commodity Price | 31 | | Equation 17: Revenue neutrality adjustment | 31 | | Equation 18: Total Hourly TDV (NPV 15-Year 30-Year) | 32 | # Overview The Title 24 building standards are based upon the cost-effectiveness of efficiency measures that can be incorporated into new buildings in California. The standards promote measures that have a greater value of energy savings than their cost. The Title 24 standards are flexible enough to allow building designers to make trade-offs between energy saving measures using computer analysis methods that evaluate the relative energy performance. For example, the energy losses from having more windows in a building design can be offset by better insulation or a higher efficiency air conditioner. Historically, within the Title 24 methodology, the value of energy efficiency measure savings has been calculated on the basis of a "flat" source energy cost, which does not vary by season, or by day-of-the-week, or by time-of-day. The concept behind time dependent valuation (TDV) is that energy efficiency measure savings should be valued differently at different times to better reflect the actual costs to users, to the utility system, and to society. For example, the savings of an energy measure that is very efficient during hot summer weekday afternoons would be valued more highly than a measure that achieves efficiency during the off-peak. This kind of savings valuation reflects the realities of the energy market, where high system demand on summer afternoons drives electricity prices much higher than during, say, night time hours in mild weather. The outcome of the TDV project is the development of a rational method for deriving time dependent valuations for energy savings, and we propose that this method be adopted as the basis for Title 24 energy savings calculations. Doing so would allow the Title 24 efficiency standards to provide more realistic signals to building designers, encouraging them to design buildings that perform better during periods of high energy cost. This "Cookbook" documents the TDV methodology, so that people interested in this proposed change to Title 24 may better understand it. If you are interested in how this method is implemented in a spreadsheet contact the authors for a copy of the spreadsheets used to create the TDV values. Before delving into the details, however, it may be helpful to explain some of the basic concepts and assumptions incorporated into the TDV methodology. #### 1) Rational and Repeatable Methods We have used published and public data sources for the fundamental analysis approach to developing TDV data. This will allow future revisions of the Standards and their underlying TDV data to be readily updated when called for by the California Energy Commission (CEC). #### 2) Based on Costs Not Rates We have avoided using actual rates because they are based on averages over time periods and are influenced by many factors other than cost. Furthermore, there are numerous rates among the different utilities, and the rate schedules are changed frequently, so it would be unclear which to choose for the basis of standards over a long time period. However, the hourly TDV values have been adjusted so that the average customer would have the same bill using TDV values as the average class rate. #### 3) Seamless Integration within Title 24 Compliance Methods We have assumed that the mechanics of TDV should be transparent to the user community, i.e., that compliance methods should remain familiar and easy, and that any computational complexities will take place in the "black box" where the user need not be concerned with the details. #### 4) Climate Zone Sensitive As with the weather data used for Title 24 performance calculations, which allow building designs to be climate responsive, the TDV methodology should also reflect differences in cost values driven by climate conditions. For example, an extreme, hot climate zone should have higher, more concentrated peak energy costs than a milder, less variable climate zone. #### 5) Hourly Valuations TDV is based on a series of 8760 values of energy cost, one for each hour of the typical CEC weather year. TDV values are available for each of the sixteen climate zones, for residential and for nonresidential buildings, and for electricity, natural gas and propane. Hourly energy savings estimates for a typical year are developed for a given building using a CEC-approved computer simulation tool, and those savings are then multiplied by each hour's TDV value. The sum of these values is the annual savings. #### 6) Components of TDV for Electricity The TDV method develops each hour's electricity valuation using a bottom-up approach. We sum elements of forward-looking incremental costs, and then scale up to equal the average retail price for residential and non-residential customers. The resulting hourly TDV valuations vary by hour of day, day of week, and time of year. The components are: - a) Generation Costs *variable by hour* The total annual generation cost for electricity is allocated according to long term CEC generation forecasts of wholesale electricity prices, which vary by month, by day of week and by hour. - b) T&D Costs (transmission and distribution) *variable by hour* The total annual T&D costs, allocated as a function of outdoor temperature in the CEC weather files by climate zone, with the highest costs allocated to the hottest temperature hours. Non-peak hours are not allocated any T&D costs. - c) Revenue neutrality adjustment *fixed cost per hour* The remaining, fixed components of total annual utility costs taxes, metering, billing costs, etc. are then calculated and spread out over all 8760 hours. The result, when added to the previous two variable costs for the year, is an annual total electricity cost valuation that corresponds to the total electricity revenue requirement of the utilities. - d) Emissions Costs *variable by hour* Total annual emissions costs, as determined by emissions trading prices, are usually embedded in total electricity rates. Under TDV, we allocate these costs, higher or lower, to different hours, based on generation costs during high cost hours, the less efficient peaker plants, with their higher emissions costs, come on line. These costs are optional their inclusion is based on a policy decision on whether the stringency of the standards should be based purely on the economic efficiency or on a metric that places an economic value on reduced air emissions from energy efficiency. ## 7) Combined Electricity Costs The following graph illustrates how the component costs add up over a Monday to Friday summer work week. The Wednesday of that week is very hot so that some of the T&D costs are allocated to the middle of the week shown in orange. The top of the curve represents the total cost for each, while the different colored regions indicate how much of each component contributes to each hour. Figure 1: Hourly Variation In Components of Electricity Cost During Summer Weekdays #### 8) Components of TDV for Natural Gas The natural gas TDV is taken primarily from the CEC retail price forecast. The components are: - a) Retail price forecast monthly variation The natural gas forecast is based on the long-run forecasts by the CEC. There is a monthly variation in natural gas retail prices, but not an hourly variation. - b) Emissions Costs fixed cost per hour The emissions costs are based on emissions trading prices and the rates of emission for natural gas and propane combustion. This is an optional component based on a policy decision on whether to value air emission reductions from energy efficiency. #### 9) Combined Natural Gas Costs The following graph illustrates the components for natural gas. Figure 2: Monthly Variation in Natural Gas Components #### 10) Components of TDV for Propane Costs The components of propane vary by month like natural gas, but has more components because there is not a monthly retail CEC propane forecast available. The components are; - a) Commodity Cost monthly variation The propane forecast is based on the long-run DOE forecast. There is a monthly variation in propane commodity costs, but not an hourly variation - b) Revenue neutrality adjustment (retail markup)- fixed cost per hour The remaining, fixed components of total delivered propane costs are calculated and spread over all hours. Since the delivery component for propane are flat throughout the year, these are included in the revenue neutrality adjustment. Since propane is an unregulated market, the revenue neutrality adjustment is equivalent to the "retail markup" a distributor would charge on top of the wholesale price. - c) Emissions Costs fixed cost per hour The emissions costs are based on emissions trading prices and the rates of emission of propane combustion. This is an optional component based on a policy decision on whether to value air emission reductions from energy efficiency. #### 11) Combined Propane Costs Figure 3 shows the monthly variation breakdown of the propane costs. Figure 3: Monthly Variation in Propane Components In conclusion, the TDV methodology provides a way to allocate the value of energy savings in a way that reflects the real costs of energy over time. While the details of the methodology, laid out in the remainder of this report, can be complex, at root the concept of TDV is quite simple. It holds the total cost of energy constant at forecasted retail price levels. It then gives more weight to on-peak hours and less weight to off-peak hours. The overall stringency of the Title 24 standards would not be changed by adopting this version of TDV, but measures that perform better on-peak would be given somewhat greater value than measures that do not. For many measures, which perform about the same in both peak and off-peak time periods, TDV would have little or no effect. Over time, Standards based on TDV would tend to reduce the peak demand characteristics of the building stock in California, which would benefit consumers, utilities and the environment. # Summary of Data Used in TDV Calculations The following table summarizes the input data used in the calculation of the TDVs. The actual numbers for each of these are included or referenced in the attached appendices. For each of following equations, the data sources are listed below the equation and specific, cross-listed references are provided in the Appendix. **Table 1: Data Sources for TDV** | Data | Source | Vary by Climate Zone? | |---|---|---| | Weather Data | Climate zone data used for standards evaluation | Yes - each zone
has its own
weather | | Electric Class Shapes | 1999 utility statistical load profiles used in billing | Yes - varies by utility | | Electric Retail Rates Forecast | CEC forecast 2005 to 2034 for each IOU, res and non-res | Yes - varies by utility | | Annual Wholesale Electric Price
Forecast | CEC forecast 2005 to 2034 for each IOU | Yes - varies by utility | | Hourly wholesale electric price shape | CEC (shape based on Richard Griz forecast) | No - system value used in all CZs | | 2005 Natural Gas Wholesale Price used in estimating electricity emissions component | CEC forecast average 2005 EG cost for each IOU | Yes - varies by utility | | Emission rates by power plant type | E3 study | No | | Emission costs by pollutant | E3 study | No | | Natural Gas TDV Streams | CEC forecast retail gas rate - monthly 2005 to 2034 - residential and commercial | Yes - varies by utility | | Oil Price forecast (propane assumed to follow oil price trend) | DOE EIA projection of oil prices through 2019, extended through 2034 by 10 year trend | No | | Monthly propane price shape | DOE EIA Petroleum Marketing
Monthly publication | No | | Monthly propane consumption shape | DOE EIA Petroleum Marketing
Monthly publication | No | | Average propane price | DOE EIA Petroleum Marketing
Monthly publication | No | # Climate Zone Mapping The data for each respective utility described above were mapped to climate zone with the following mappings. For those climate zones with more than one utility, the utility shown in bold was used. This was selected by using the utility that serves the most customers in the zone. **Table 2: Climate Zone Mapping** | Climate Zone | Utility | |--------------|-------------| | 1 | PG&E | | 2 | PG&E | | 3 | PG&E | | 4 | PG&E | | 5 | PG&E (SCE) | | 6 | SCE | | 7 | SDG&E | | 8 | SCE | | 9 | SCE | | 10 | SCE (SDG&E) | | 11 | PG&E | | 12 | PG&E | | 13 | PG&E | | 14 | SCE (SDG&E) | | 15 | SCE (SDG&E) | | 16 | PG&E (SCE) | # 1.0 Introduction: TDV Formulation The process used to calculate the TDV values is documented in this 'cookbook' so that all interested stakeholders can understand the mechanics behind developing Time Dependent Values (TDVs). The existing Title 24 standards are based on energy trade-offs between the value of reduced energy consumption and the cost of improving efficiencies of residential and non-residential buildings. Currently, these costs are made based on a 'flat' valuation so that energy saved is valued equally regardless of the time of day and year the improvement is made. This proposed process develops Time Dependent Values (TDVs) that would replace the current 'flat' costs used in the standards. The same basic approach is used to develop the lifecycle TDV values for each of the three fuels affected by the standards; electricity, natural gas, and propane. In each case, this revision makes a number of changes from the existing values used as the basis of the Title 24 Building Standards. Rather than a single value per quantity saved of electricity, natural gas, or propane regardless of time of year, or location this valuation has variation by month and area. The underlying concept behind these values is to reflect the underlying hourly 'shape' of the total costs of each fuel including wholesale market costs, delivery, and emissions externality costs, and the 'level' of forecasted retail rates. The average residential and non-residential load shapes will result in the same total energy cost using TDVs as with retail rates. However, because the societal costs are higher during peak use of each of these fuels, energy savings during the peak periods would be emphasized. Energy savings during off-peak periods would be de-emphasized. In comparing the three energy sources of interest (electricity, natural gas and propane) the following differences should be noted: - The emissions adder is time varying for electricity only. This is due to differences in power plant efficiency as they are dispatched. More expensive (peaking) plants are less efficient and emit more pollutants per kWh than plants operating off-peak. In contrast combustion of natural gas and propane is assumed to emit the same level of pollutants per therm of fuel regardless of time of day, or season. - When the trade-off values for Title 24 were developed for the 1992 standards, there was no explicit value calculated for propane. The values for natural gas were used as a proxy for propane. In the TDV method, propane is treated individually as its own fuel source. This cookbook is organized into a chapter for each of the three energy sources. In each chapter, the complete derivation of the TDV values for each is provided. The process is broken down into steps, and each step is accompanied by a flow chart of the data required for that calculation, as well as an equation. The calculations are presented in order so that all of the inputs to a particular calculation are either direct inputs, or the result of previous calculations. In almost all cases, the direct inputs have been selected from public sources such as the California Energy Commission reports. These have been referenced and are included in an appendix for the data sources. In addition to this manual, there is a set of spreadsheets that calculate the TDVs for each climate zone. The equations in this manual are identical to those used in the spreadsheet. The spreadsheet will be useful if you would like to recreate the values using different input data, look at how the calculation is made, or analyze the sensitivity of an input assumption to the final TDV values. Finally, the indices used in the equations are the following: y = year z = climate zone m = month h = hour c = customer class (residential and non-residential) # 2.0 Electric TDV Calculations # 2.1 Annual Average Wholesale Cost The California Energy Commission forecast developed by the Electricity Analysis and the Demand Analysis Office provides the long-run wholesale and retail rate forecasts used in the development of the TDV values for electricity in the years 2005 through 2034 as referenced below. The detailed forecasting methodology can be found in the "2002-2012 Electricity Outlook Report", published by the California Energy Commission in February 2002. This Outlook Report describes the methods and data used to develop the CEC forecast only through 2012. As of March 2002, the following link points to the Outlook Report: • http://www.energy.ca.gov/electricity_outlook/documents/index.html Equation #1 below reflects the annual average wholesale electricity cost developed by the CEC in \$/kWh. Annual Average Wholesale Cost Forecast (EQ #1) **Equation 1: Annual Average Long-run Generation Cost Forecast** Annual Average Generation $$Cost\left(\frac{\$}{kWh}\right)_{y, z} = CEC Forecast\left(\frac{\$}{kWh}\right)_{y, z}$$ Data Sources: A: California Energy Commission Wholesale Generation Forecast ## 2.2 Emissions Costs **Equation 2: Estimate Generation Emissions Costs by Hour** Emissions $$Cost \left(\frac{\$}{MWh}\right) = \sum_{y=1}^{15/30} \frac{Emission Cost \left(\frac{\$}{ton}\right) \times Emission Level \left(\frac{tons}{MWh}\right)}{[1+r]^y}$$ The emissions costs for each generation plant type are estimated by multiplying the assumptions on emissions costs times the amount of emissions. Values of the emissions costs are based on a] market costs as experienced in emissions trading, and b] emissions abatement costs. This study was done for the TDV project, and the final report is included in the appendix on data sources. The following tables show the results of the inputs derived from this study, and the results of the calculation of emissions externality costs by plant type. Table 3: Emissions Cost for NOx and CO2 | Cost \$/ton | NOx | CO2 | |-------------------|-------------|---------| | E3 Recommendation | \$ 3,068.75 | \$ 9.21 | **Table 4: Emissions Rates for Each Generation Type** | Emissions (tons/MWh) | NOx | CO2 | |----------------------|----------|-----| | CCGT with SCR | 0.000075 | 0.4 | | Steam turbine | 0.00085 | 0.6 | | CT with SCR | 0.0002 | 0.8 | Table 5: Emissions Costs per MWH of Each Generation Type | Cost \$/MWh | CCGT | Steam Turbine | СТ | |-------------------|---------|---------------|---------| | E3 Recommendation | \$ 3.91 | \$ 8.13 | \$ 7.98 | In order to apply the emissions costs by hour for the TDV values, the marginal plant in each hour is estimated based on the market price in each hour. The marginal plant is the plant whose production would be first reduced if load is decreased. Then the present value over the 15-year and 30-year life is calculated for the residential and non-residential standards. The marginal plant is determined by dividing the short-run operating cost of different plant types (based on assumptions of heat rate, fuel cost, and O&M) by the annual average generation cost. These assumptions and the resulting variable operating costs of each plant type are provided in Table 6, below. The short-run costs include losses to deliver to the wholesale market to make them comparable to the average annual generation costs. #### Natural Gas Commodity Forecast The 20-year forecast methodology was extended to a 30-year forecast for the purposes of the TDV calculations. The North American Regional Gas (NARG) model, a general equilibrium model, is used to determine natural gas prices and demand at the California border and at in-state locations for a 20-year forecast using 5-year increments. The model assumes an inelastic demand curve for gas. Pipeline and resource cost assumption data are adopted from FERC (2000) and USGS (1995), respectively. The costs include the values for resource production and pipelines, whereby a commodity cost and an interstate cost are calculated. To extend beyond the 20 year forecast, the growth rate of the previous 7 years was applied to the annual values after 2022. Table 6: Short-run Costs by Plant Type Delivered to Wholesale Market | Generation Type | CCGT | St | team Turbine | CT | |-------------------------|-------------|----|--------------|-------------| | Heat Rate | 6800 | | 10500 | 14000 | | Gas Price (\$/MMBTU) | \$
3.58 | \$ | 3.58 | \$
3.58 | | Fuel Cost (\$/MWh) | \$
24.37 | \$ | 37.63 | \$
50.18 | | VOM | \$
2.00 | \$ | 3.50 | \$
4.50 | | Total Variable Cost | \$
26.37 | \$ | 41.13 | \$
54.68 | | Losses to PX | 3% | | 3% | 3% | | Delivered Cost (\$/MWh) | \$
27.16 | \$ | 42.37 | \$
56.32 | The emissions costs in an hour are defined by the marginal plant based on the market prices in that hour. Based on the short-run operating costs for each unit, the cost relative to the annual average is calculated and provided in Table 7, below. For example, at the annual average market price (100% of the price), then the steam turbine is estimated to be the marginal plant. The emissions costs associated with a steam turbine are used in this hour. The variable operating costs and heat rate of the steam turbine and simple cycle gas turbine are from the CEC Staff Report "Costs to Build and Operate a Plant" included in Appendix E. Table 7: Average Market Price and Present Value Emissions Cost | | Minimum Gen | CCGT | Steam Turbine | СТ | |------------------------------------|-------------|---------|---------------|---------| | Percent of Average
Market Price | 0% | 64% | 100% | 133% | | 15-Year (\$/kWh) | \$0.048 | \$0.048 | \$0.100 | \$0.098 | | 30-Year (\$/kWh) | \$0.079 | \$0.079 | \$0.164 | \$0.161 | Data Sources: B. Emissions Costs Table 3: Emissions Cost for NOx and CO2 Table 5: Emissions Costs per MWH of Each Generation Type Table 6: Short-run Costs by Plant Type Delivered to Wholesale Market Table 7: Average Market Price and Present Value Emissions Cost Plant Emission Levels Table 4: Emissions Rates for Each Generation Type C. 8760 Generation Shape (1991 Chronology) D. CEC Electric Generation Price for Natural Gas E. Costs to Build and Operate a Plant • The losses on the bulk transmission system for delivery to the wholesale market are from a conversation with the CEC staff. #### **Equation 3: Weighted Average Environmental Adder** Environmental Adder $$\left(\frac{\$}{MWh}\right)_{c,z} = \sum_{h=1}^{8760} Index Emission Cost Based On Generation Shape $\left(\frac{\$}{MWh}\right)_h \times Class Shape \left(\frac{\%}{h}\right)_{h,c,z}$$$ With the emissions costs calculated and the index determined, the weighted average emissions costs for residential and non-residential load profiles are calculated. Data Sources: C. 8760 Generation Shape (1991 Chronology) D. Class Load Shape - The hourly residential and nonresidential load shapes for each utility are from the statistical load profiles provided for settlement on each utility's website. - The timing of the weekends and holidays in the 8760 stream are aligned based on the current nonresidential Title 24 ACM standard. # 2.3 8760 T&D Capacity Allocation Equation 4: 8760 T&D Hourly Weights for Climate Zone The 8760 T&D hourly weights are calculated based on the hourly temperature profile for each climate zone based on the TMY data. The same data is used in the building simulation models so that the highest costs will be aligned with the times when buildings use the most heating and cooling. Only non-holiday weekdays as defined by the non-residential ACM manual are included as potential days for peak electric loads. Each set of weights is calculated in a separate spreadsheet and linked into TDV calculation spreadsheet. Summer peak hours are then identified based on hourly temperature for each climate zone. Weights are then calculated proportional to how high temperatures are in the summer. The same allocation rule is used in each climate zone, however, the profile is different for each climate. To calculate the summer T&D weights the following process is used. - 1. The non-holiday weekdays are identified based on the non-residential ACM standard for building schedules. - 2. The highest temperature of the 8760 TMY data-set occurring on a non-holiday weekday is identified. - 3. Weights are allocated to the hours within 15 degrees of the peak temperature. The highest temperature hour gets the most weight, and the hours with temperature 15 degrees below peak get the least weight. The distribution of weights is based on a triangular weighting approach. Hours with temperatures below 15 degrees of the peak temperature do not get any weight. This process has been carefully considered and yields results very close to a more detailed approach used by PG&E that relies on hourly load information. In areas with extreme weather, this process yields high weights to the few highest temperature hours of the year. In areas with mild weather, this process yields low weights to a large number of hours. #### Data Sources: #### F. Peak Period Definition / Allocation Rule <u>Climate Zone Temperatures (8760)</u>: Specific references for the Climate Zone Temperature input data can be found in the CEC Report #P400-92-004 "2001 Energy Efficiency Standards for Residential and Nonresidential Buildings," June 1, 2001 posting at the following website: http://38.144.192.166/title24/standards/2001-10-04_400-01-024.PDF. # 2.4 Weighted Average T&D and Generation Shares **Equation 5: Weighted Average Generation Share** Average Generation Share (% of Average)_{c, z} = $$\sum_{h=1}^{8760}$$ Gen Hourly Weights (% of Average)_h × Class Shape $\left(\frac{\%}{h}\right)_{h, c, z}$ To calculate the weighted average generation share, the generation cost shape is multiplied by the class load shape in each hour and then summed (vector product). This is an intermediate calculation to make it easy to calculate the average generation cost for each customer class in one step. The following table shows the weighted average scalars for the generation component for residential and commercial classes. For example, using the consumption profile for the residential class, the average generation cost would be equal to 106% of the flat average generation shape. From this table we can see that the residential class shape is more coincident with high generation prices. Data Sources: C. <u>8760 Generation Shape (1991 Chronology)</u> D. Class Load Shape Equation 4: 8760 T&D Hourly Weights for Climate Zone #### **Equation 6: Weighted Average T&D Share** $$Average\ T\ \&\ D\ Share \left(\frac{\%}{h}\right)_{c,\ z} = \sum_{h=1}^{8760}\ T\ \&\ D\ \ Hourly\ \ Weights \left(\frac{\%}{h}\right)_{h,\ z} \times Class\ \ Shape \left(\frac{\%}{h}\right)_{h,c,z}$$ To calculate the weighted average T&D share, the T&D allocation factor in each hour is multiplied by the class load shape in each hour and then summed (vector product). Data Sources: - C. 8760 Generation Shape (1991 Chronology) - D. Class Load Shape Equation 4: 8760 T&D Hourly Weights for Climate Zone # 2.5 Weighted Average T&D and Generation Costs Equation 7: Weighted Average Gen and T&D $$Average Gen and T & D Cost \left(\frac{\$}{kWh}\right)_{c, z} = \sum_{y=1}^{15/30} + \frac{T & D Share \left(\frac{\$}{h}\right)_{c, z} \times T & D Cost \left(\frac{\$}{kW - yr}\right)_{y}}{(1+r)^{y}}$$ The weighted average generation and T&D costs are the total present value cost for each class for the generation and T&D component. # Data Sources: # G. Marginal T&D Costs Equation 1: Annual Average Long-run Generation Cost Forecast Equation 5: Weighted Average Generation Share Equation 6: Weighted Average T&D Share # 2.6 Revenue Neutrality Adjustment Once the weighted average T&D and generation costs are calculated, a revenue neutrality adder is estimated so that the load weighted average of the T&D, generation, and revenue neutrality adder results in forecast retail rates for each class. #### Retail Rate Forecast In the years 2005 through 2012, the CEC developed the annual retail prices which reflect the "Low Reserve Margin Scenario" in the 2002-2012 Electricity Outlook Report, as described in the wholesale electricity cost section above. Equation #8 shows the revenue neutrality adjustment calculation, which uses the electricity retail rate forecasts from the CEC. **Equation 8: Revenue neutrality adjustment** Revenue Neutrality Adjustment $$\left(\frac{\$}{kWh}\right)_{C,Z} = \frac{Retail\ Rate\ Forecast \left(\frac{\$}{kWh}\right)_{C,Z}}{Average\ Gen\ and\ T\ \&\ D\ Cost \left(\frac{\$}{kWh}\right)_{C,Z}}$$ The revenue neutrality adjustment is calculated as the difference between the retail rate forecast and the total weighted average generation and T&D cost. #### Data Sources: H. California Energy Commission Monthly Retail Forecast Equation 7: Weighted Average Gen and T&D ## 2.7 Total Hourly TDV Value The final step in the process is to estimate the hourly generation, emissions, and T&D lifecycle costs, add the retail rate and the existing standard adder to derive the hourly TDV values. Equation 9: Total Hourly TDV (NPV 15-Year, 30-Year) Revenue Neutrality Adjustment $$\left(\frac{\$}{kWh}\right)_{c,z} + TDV\left(\frac{\$}{kWh}\right)_{h,c,z} = 8760 \text{ Emissions Cost} \left(\frac{\$}{kWh}\right)_{h,c,z} + 8760 \text{ Generation Cost} \left(\frac{\$}{kWh}\right)_{h,c,z} + 8760 \text{ T & D Cost} \left(\frac{\$}{kWh}\right)_{h,c,z} + 8760 \text{ T & D Cost} \left(\frac{\$}{kWh}\right)_{h,c,z}$$ Where: 8760 Emissions Cost $$\left(\frac{\$}{kWh}\right)_{h, z}$$ = Hourly Emissions Cost Based on the Index of Generation Shape 8760 Generation Cost $$\left(\frac{\$}{kWh}\right)_{h,z} = 8760$$ Hourly Generation Shape (% of Average) $_h \times \sum_{y=1}^{15/30} \frac{\text{Annual Average Generation Cost}\left(\frac{\$}{kWh}\right)_{y,z}}{(1+r)^y}$ 8760 T & D Cost $$\left(\frac{\$}{kWh}\right)_{h, z} = 8760 \text{ T} & D \text{ Allocation} \left(\frac{\%}{h}\right) \times \sum_{y=1}^{15/30} \frac{T & D \text{ Cost} \left(\frac{\$}{kW \cdot yr}\right)_{y}}{(1+r)^{y}}$$ Data Sources: C. 8760 Generation Shape (1991 Chronology) G. Marginal T&D Costs 8760 Generation Cost (as calculated above) 8760 Emission Cost (as calculated above) 8760 T&D Cost (as calculated above) Equation 1: Annual Average Long-run Generation Cost Forecast Equation 2: Estimate Generation Emissions Costs by Hour Equation 4: 8760 T&D Hourly Weights for Climate Zone Equation 8: Revenue neutrality adjustment # 3.0 Natural Gas TDV Calculations #### 3.1 Natural Gas Retail Price Forecast The CEC forecast developed by the Demand Analysis Office, Fuels Division, provides the long-run wholesale and retail rate forecast for the development of the TDV values for natural gas in the years 2005 through 2034. Specific information on the forecasting methodology can be found in the "1998 Natural Gas Market Outlook Staff Report", published by the California Energy Commission in June 1998. The methodology described in the Outlook Report only represents 20 years of forecast data. The CEC staff extrapolated forecasts beyond that period in order to reach the 2034 horizon of this TDV analysis. As of March 2002, the following link points to the Outlook Report: • http://www.energy.ca.gov/reports/98_natural_gas_outlook.html The natural gas retail forecasts used in the TDV analysis are based up the results from the North American Regional Gas (NARG) model commodity forecasts. The California border prices are determined from the model for the core residential, commercial, and small industrial market groups and then interstate transition costs are added to this value in order to obtain the retail forecasts. Transition costs include utility costs such as transmission and distribution, margin, and fees and are weighted using an average volume cost for each customer class given the utility's cost of service estimates. The costs are monthly in year 2000 real dollars for years 2001 through 2035. Equation #10 reflects the adoption of the CEC Monthly Forecasted Retail Rates for natural gas in the TDV calculations. CEC Monthly Forecasted Retail Rates (EQ #10) #### **Equation 10: Annual Average Natural Gas Forecast** $$Monthly \ Retail \ Gas \ Cost \bigg(\frac{\$}{MMBtu}\bigg)_{m,y,z} = \sum_{y=1}^{15/30} CEC \ Forecast \ of \ Retail \ Prices \bigg(\frac{\$}{MMBtu}\bigg)_{m,y,z}$$ Data Sources: H. California Energy Commission Monthly Retail Forecast #### 3.2 Emissions Costs **Equation 11: Environmental Adder** $$Environmental\ Adder \left(\frac{\$}{MMBtu}\right) = \sum_{y=1}^{15/30} \frac{Emission\ Cost\left(\frac{\$}{ton}\right) \times Emission\ Level\left(\frac{tons}{MMBtu}\right)}{[1+r]^y}$$ The environmental adder for natural gas does not vary in time like the environmental adder for electricity. The same amount of pollutants are emitted from the combustion of natural gas regardless of the time of year. The environmental adder is calculated by multiplying the amount of emissions by the price of emissions. The following table shows the assumptions for emissions per Btu of natural gas combustion, the cost per ton of emissions, the total cost per MMBtu, and the present value total cost. For example, the present value of reducing the combustion of one MMBtu of natural gas a year for 30 years is \$12.17. | | NOx | | | CO2 | |--|-----------|----------|-----------|-------| | Tons/MMBtu | 0. | 0000225 | | 0.058 | | \$2001 Dollars Externality Cost \$/Ton E3 Recommendation | NOx
\$ | 3,069 | CO2
\$ | 9 | | Emissions Cost | | | | | | \$/MMBtu \$2001 Dollars | | | | | | \$ 0.60 | | | | | | \$/MMBtu | | | | | | Weighted Average Enviro | onment | al Adder | | | | 15 Year NPV | ' 30 Ye | ar NPV | | | | \$7.41 | | \$12.17 | | | Data Sources: B. Emission Costs / Emission Levels #### 3.3 Natural Gas TDV Values #### Natural Gas Retail Forecast The monthly retail natural gas price and the environmental adder are combined to calculate the natural gas TDV values. Equation 12: Total Hourly TDV (NPV 15-Year, 30-Year) TDV Values $$\left(\frac{\$}{MMBtu}\right)_{m, z, c} = \frac{\text{Monthly Retail Gas Forecast}\left(\frac{\$}{MMBtu}\right)_{m, z} + \text{Environmental Adder}\left(\frac{\$}{MMBtu}\right)$$ Data Sources: Equation 10: Annual Average Natural Gas Forecast Equation 11: Environmental Adder # 4.0 Propane TDV Calculations # 4.1 Propane Commodity Forecast DOE sources show the long-term (15-year) relationship between Crude Oil and Propane prices, see Figure 4: DOE Chart Showing the Relationship of Propane and Crude Oil. Recent data would indicate an inverse relationship between the two prices, see Figure 5. However, this divergence occurred during the California electricity crisis of 2000/2001 and since then prices appear to be realigning, indicating that the forecasted crude oil price escalators remain relevant for forecasting the propane prices. Figure 4: DOE Chart Showing the Relationship of Propane and Crude Oil Figure 4 shows propane prices (both spot and retail) as well as spot heating oil and crude. As you can see, most prices track the price of crude oil; when crude oil goes up so do product prices. Hence, crude oil is the major driver behind product price swings. Figure 5: Recent History of Propane and Crude Oil Prices for PADD V The current forecast uses the heating season from June 1999 through May 2000 as the base year for forecasting propane. Typically we would want to use the latest available prices and update the forecast. However, as can be seen in Figure 6 the year June 2000 through May 2001 had unusually high prices, reflecting the period of the California electricity crisis. If we were to use the 2000/2001 prices the baseline wholesale propane cost would increase from 48.62 cents/gallon to approximately 80 cents/gallon. Figure 6: History of Propane Prices Over the Last Three and a Half Years **Equation 13: Annual Average Propane Cost Forecast** Annual Average Propane $$Cost \left(\frac{\$}{MMBtu}\right)_y = \frac{Escalation \ in \ Crude \ Oil \ Pr \ ice(\% \ of \ Base \ Price)_y \times}{Base \ Wholesale \ Propane \ Cost \left(\frac{\$}{MMBtu}\right)}$$ Equation #13 forecasts the wholesale propane costs by escalating the average 1999/2000 commodity cost (adjusted for inflation) with factors derived from the DOE/EIA crude oil forecasts. Year 1999/2000 Commodity cents/gallon \$2000 \$ 48.62 Petroleum Marketing Monthly, EIA, DOE PAD V | | | Pres | ent Value | | | |---------------------------|-----------------|-------|--------------|----------------|-----------| | | | 15-Y | 'ear | | \$65.34 | | | | 30-Y | 'ear | | \$110.44 | | | | | | | | | | Crude Oil | | | | | | Year | Forecast | | | | | | | | | | | Propane | | | | | Propane | (| Commodity | | 2000 | 100% | \$/G | allon \$2001 | | \$2001 | | 2001 | 95% | \$ | 0.47 | \$ | 5.14 | | 2002 | 95% | \$ | 0.47 | \$ | 5.17 | | 2003 | 96% | \$ | 0.48 | \$ | 5.20 | | 2004 | 96% | \$ | 0.48 | \$ | 5.22 | | 2005 | 97% | \$ | 0.48 | \$ | 5.25 | | 2006 | 97% | \$ | 0.48 | \$ | 5.28 | | 2007 | 98% | \$ | 0.49 | \$ | 5.30 | | 2008 | 98% | \$ | 0.49 | \$ | 5.33 | | 2009 | 99% | \$ | 0.49 | \$ | 5.35 | | 2010 | 99% | \$ | 0.49 | \$ | 5.38 | | 2011 | 100% | \$ | 0.50 | \$ | 5.41 | | 2012 | 100% | \$ | 0.50 | \$ | 5.43 | | 2013 | 101% | \$ | 0.50 | \$ | 5.46 | | 2014 | 101% | \$ | 0.50 | \$ | 5.49 | | 2015 | 102% | \$ | 0.51 | \$ | 5.52 | | 2016 | 102% | \$ | 0.51 | \$ | 5.54 | | 2017 | 103% | \$ | 0.51 | \$ | 5.57 | | 2018 | 103% | \$ | 0.51 | \$ | 5.60 | | 2019 | 104% | \$ | 0.52 | \$ | 5.62 | | 2020 | 104% | \$ | 0.52 | \$ | 5.65 | | 2021 | | | | \$ \$ \$ \$ \$ | 5.68 | | 2022 | | | | \$ | 5.70 | | 2023 | | | | \$ | 5.73 | | 2024 | | | | \$ | 5.76 | | 2025 | | | | | 5.78 | | 2026 | | | | \$ | 5.81 | | 2027 | | | | \$ | 5.84 | | 2028 | | | | \$ | 5.86 | | 2029 | | | | \$ \$ \$ \$ \$ | 5.89 | | 2030 | | | | \$ | 5.92 | | Years 2021 and onward for | orecasted using | j ten | year trend | | | #### Data Sources: - I. GDP Price Deflators - J. EIA Crude Oil Forecasts - K. Wholesale Propane Costs # 4.2 Emissions Costs **Equation 14: Environmental Adder** $$\text{Environmental Adder} \bigg(\frac{\$}{\text{MMBtu}} \bigg) = \sum_{y=1}^{15/30} \ \frac{\text{Emission Cost} \bigg(\frac{\$}{\text{ton}} \bigg) \times \text{Emission Level} \bigg(\frac{\text{tons}}{\text{MMBtu}} \bigg)}{[1+r]^y}$$ | | NOx | | | CO2 | | |--|-----------|----------|-----------|-----|---| | Tons/MMBtu | 0. | | 0.07 | | | | \$2001 Dollars Externality Cost \$/Ton E3 Recommendation | NOx
\$ | 3,069 | CO2
\$ | | 9 | | Emissions Cost | | | | | | | \$/MMBtu \$2001 Dollars | | | | | | | \$ 0.71 | | | | | | | \$/MMBtu | | | | | | | Weighted Average Enviro | onment | al Adder | | | | | 15 Year NPV | 30 Ye | ar NPV | | | | | \$8.77 | | \$14.40 | | | | Data Sources: ## B. Emission Costs / Emission Levels # 4.3 Weighted Average Commodity Price **Equation 15: Weighted Average Commodity Share** Weighted Average Commodity Share(% of Annual Average) = $$\sum_{m=1}^{12} \frac{\text{Monthly Commodity Price Share(% of Annual Average)}_{m} \times \frac{12}{m} \times \frac{12}{m} = \frac{12}{m} \frac{\text{Monthly ClassLoadShape}}{m} \times \frac{m}{m} = \frac{12}{m} \frac{12}{m} \times \frac{12}{m} \times \frac{12}{m} = \frac{12}{m} \frac{12}{m} \times \frac{12}{m} \times \frac{12}{m} = \frac{12}{m} \times \frac{12}{m} \times \frac{12}{m} \times \frac{12}{m} = \frac{12}{m} \times \frac{12}{m} \times \frac{12}{m} \times \frac{12}{m} = \frac{12}{m} \times \frac{12}$$ Class specific load shapes were not available for propane, so the shape of the total consumption was used to calculate the average commodity. Using the total propane consumption pattern, and the wholesale market price shape results in a weighted average of 100%. This is by definition since the all of the propane sales are included. However, this calculation has been included in case consumption patterns by customer class become available. Data Sources: - L. Monthly Commodity Price Shape - M. Monthly Class Load Shape #### **Equation 16: Weighted Average Commodity Price** $$Weighted Average Commodity Price \left(\frac{\$}{MMBtu}\right) = \sum_{y=1}^{15/30} \frac{Weighted\ Average\ Commodity\ Share (\%of Annual Average) \times Pr\ op an e\ Forecast}{\left[1+r\right]^y}$$ | Present Value | | |---------------|----------| | 15-Year | \$65.34 | | 30-Year | \$110.44 | Data Sources: Equation 13: Annual Average Propane Cost Forecast Equation 15: Weighted Average Commodity Share # 4.4 Revenue Neutrality Adjustment **Equation 17: Revenue neutrality adjustment** $$\text{Revenue. Neutrality Adj.} \left(\frac{\$}{\text{MMBtu}}\right)_{\text{C}} = \underbrace{\sum_{y=1}^{15/30} \underbrace{\text{Escalation in Oil Price}(\% \text{ of Base Price})_{y} \times \text{Year}_{2000} \text{ Propane Price}\left(\frac{\$}{\text{MMBtu}}\right)_{\text{C}}}_{\text{C}}}_{\text{Weighted Average Commodity Price}\left(\frac{\$}{\text{MMBtu}}\right)}$$ The revenue neutrality adjustment is a flat adder to each hour of the year that is the difference between the commodity cost and the forecasted retail rate. Data Sources: Equation 16: Weighted Average Commodity Price # 4.5 Propane TDV Values **Equation 18: Total Hourly TDV (NPV 15-Year, 30-Year)** TDV Values $$\left(\frac{\$}{\text{MMBtu}}\right)_{\text{m,c}} = \frac{\text{Monthly Propane Cost}\left(\frac{\$}{\text{MMBtu}}\right)_{\text{c}} + \\ \text{Environmental Adder}\left(\frac{\$}{\text{MMBtu}}\right)_{\text{y}} + \\ \text{Revenue Neutrality Adjustment}\left(\frac{\$}{\text{MMBtu}}\right)_{\text{c}}$$ Where: Monthly Gas Cost $$\left(\frac{\$}{\text{MMBtu}}\right)_{\text{m}} = \sum_{y=1}^{15/30} \frac{\text{Average Propane Commodity Price}\left(\frac{\$}{\text{MMBtu}}\right)^{y}}{(1+r)^{y}}$$ Data Sources: #### L. Monthly Commodity Price Shape Monthly Propane Cost: Equation 13: Annual Average Propane Cost Forecast * K. Monthly Commodity Price Shape Equation 14: Environmental Adder Equation 17: Revenue neutrality adjustment